

GLAPWELL PARISH COUNCIL

Minutes of meeting of Glapwell Parish Council held on Thursday 28 February 2019 At the Glapwell Centre

Present:

Tricia Clough
Clive Fleetwood
Jackie Hole
Keith Woollen

David Clough
Rachel Hibbert
Tony Trafford (Chair)

Also in attendance – Councillor Ann Syrett, Councillor Clive Moesby, David and Janet Sanders, Richard Jepson, Alan Page, Ian Horner – Item 16/19, Sue O'Donnell (Parish Clerk)

14/19 Apologies for Absence – John Jepson

15/19 Declarations of Interest – None

16/19 Public Forum

Old Dairy Building, Beech Crescent – Alan Page and Richard Jepson reported that there continued to be activity involving motor homes despite the planning permission being refused in 2018.

Dog Fouling – They also reported a number of cases of dog fouling but had not been able to get photographic evidence. They requested a dog bin on Beech Crescent.

Speeding Traffic on The Hill – Mr and Mrs Sanders presented a petition asking for speed cameras on The Hill. The petition had been signed by all residents on The Hill. They had contacted Derbyshire County Council and an officer from the Highways Department had visited. Tony Trafford acknowledged that this continued to be a serious concern and since the opening of Sports Direct in Shirebrook the number of lorry's using The Hill had increased.

Councillor Syrett agreed to approach Sports Direct for assistance in reducing the speed of their vehicles through the village. Councillor Moesby referred to the result of a traffic volume and speed check undertaken in 2017. Since then there had been no evidence presented about any serious incidents. He said that he would take the petition to the County Council and also start the process to engage with Crest to carry out an investigation. It was also suggested that the local community could organise a Community Speed Watch.

Traffic on Back Lane – Ian Horner reported that the police had carried out a day of action in November. He had also contacted DCC and been informed that there was no funding for making improvements to road safety. Tony

Trafford said that a roundabout at the crossroads to help manage traffic flow continued to be a priority for the village.

17/19 Minutes

Council Meeting held on 24 January 2018

The minutes were agreed as a correct record of the meeting. The minutes were signed by the chair of the meeting.

18/19 Matters Arising - None

19/19 Reports

Police—No report was available.

A recent incident involving a door step scam had been reported to the police. A resident had been asked to take delivery of a parcel of pillows for a neighbour and provided payment.

Derbyshire County Council – Councillor Moesby confirmed that he would raise the issues of speeding traffic on The Hill and report back.

Clive Fleetwood reported that the new LED street lighting had been welcomed by residents.

Bolsover District Council – Councillor Syrett reported on the following items:

Refuse Collections – Councillor Syrett informed Members that she had made a detailed complaint about the way that bins had been returned. Clive Fleetwood said that he had noticed an improvement.

Parking – Officers at BDC were still waiting for comments from DCC Highways.

Local Elections – Councillor Syrett informed the Council that she would not be standing in the local elections.

Electrical Supply – Clive Fleetwood proposed that permission be obtained from DCC to access unmetered electricity supply from DCC lighting columns to be used to power Christmas trees. **This was agreed.**

20/19 Glapwell Centre

Complaint from WI – Members of Finance Committee investigated the safety issues raised in the letter dated 15th February circulated to all members and the following immediate action has been taken.

1. The kettle has been replaced
2. An alternative water boiler is now available.
3. Staff have been warned about transporting hot water through the building
4. The lock to the toilet has been repaired and we are planning to replace the toilet seat.

It was proposed that the outside light along with another faulty light will be replaced as a top priority in the new financial year.

There was a discussion on the issues raised by the letter including the renovation of the kitchen and replacement of chairs. The conclusion was that a

major review of improvements at The Centre was needed based on the previous plans to replace the Village Hall. **It was proposed and agreed that a working group be established after the election to carry out the review and to identify available sources of funding for the work.**

21/19 Football Ground

Future Management Arrangements –As proposed at the last Parish Council meeting the offer of a lease to a third party for the management of the Football ground had been further explored to reduce the financial responsibilities of the Parish Council. Clive Fleetwood reported Chesterfield FC had expressed interest in 10 year lease subject to information about running costs. It was also proposed that the opportunity to lease the Ground should also be offered to other interested parties including Glapwell Gladiators. Further discussion was needed on the split of costs between the Football ground and MUGA including electricity, business rates and staffing costs

In order to make progress on this Tony Trafford made a formal proposal for the Parish Council to agree in principle that the process and implications of this decision for offering a lease be explored with a view to opening negotiations with existing stakeholders in May.

The proposal was put to the vote and was agreed unanimously.

MUGA – Chesterfield Football Trust had obtained funding for a session at the MUGA for local young people to play football. The sessions will be run between 5.30 and 6.30 on Tuesdays. CFC Ladies had also booked the Ground for a regular session on a Tuesday at 8pm.

Tom Henson Charity Football Match – A request had been received from the charity to use the Football Ground for a second fundraising game in May/June. **This was agreed subject to a £250 deposit being paid to cover cleaning costs following the event, if this was necessary, and a request for one of the defibrillators to be located at the Football Ground as agreed last year.**

22/19 Finance

Monthly Finance Summary for January 2019– The summary was circulated and the following payments agreed.

Date	Details			TOTAL	NET	VAT
14.02.19	BT	FG Mobile	DD	£9.60	£8.00	£1.60
18.02.19	Eon	FG gas	DD	£7.38	£7.03	£0.35
13.02.19	BT	Phone/Internet	DD	£118.20	£98.50	£19.70
16.02.19	Opus Energy	Hall Gas	DD	£602.71	£502.26	£100.45
13.02.19	Water Plus	Hall supply	BACS	£53.81	£53.81	£0.00
13.02.19	Staff	Salaries	BACS	£3,437.30	£3,437.30	£0.00
13.02.19	HMRC	PAYE Feb	BACS	£434.57	£434.57	£0.00
13.02.19	DCC	Staff Pension	BACS	£249.25	£249.25	£0.00
13.02.19	DWP	Attachment Feb	BACS	£68.62	£68.62	£0.00
13.02.19	Eon	Football PAYG	BACS	£50.00	£47.62	£2.38
15.02.19	BT	Phone	DD	£72.86	£60.72	£12.14

20.02.19	HMRC	VAT Payment	DD	£419.05	£419.05	£0.00
21.02.19	GCDG	Loan repayment	63	£2,000.00	£2,000.00	£0.00
21.02.19	BDC	Comm Action Net	BACS	£320.50	£320.50	£0.00
20.02.19	PayPal	Charges	DD	£1.45	£1.45	£0.00

Recruitment of Parish Clerk – Tony Trafford reported that interviews had taken place that afternoon. A further candidate was to be interviewed next week.

23/19 Planning Matters

BDC Planning 19/00049/FUL – Retention of Boundary Fence to Dwelling at 2 Staley - APPROVED

BDC Planning 19/00087/FUL - Two Storey Extension at 10 Back Lane - For Consultation – NO OBJECTIONS

BDC Planning App. 19/00082/FUL – Two Storey Extension at 3 Rowthorne Lane - For Consultation – NO OBJECTIONS

24/19 Correspondence –January/February 2019

Date	Subject	
21/02/19	Derbyshire Children's Holiday Centre – Request for Grant	Deferred
	Clerks and Councils Direct March 2019	Noted
15/02/19	Glapwell Centre – Complaint from Doe Lea and Ault Hucknall WI	Discussed at 20/19
	Bolsover Partnership and PC Liaison Meeting 21/01/19 Cancelled	Noted
BY EMAIL		
04/02/19	Derbyshire Pension Fund - Employer Newsletter 159, Feb 2019	Noted
05/02/19	BDC Planning App. 19/00049/FUL for Consultation	Discussed at 23/19
06/02/19	BDC Requests for electoral information	Noted
06/02/19	BDC Pre Election Briefing 20/02/19	Noted
06/02/19	DCC National campaign to get more people into adult social care	Noted
06/02/19	BCVS Weekly Bulletin - 6th February 2019	Noted
06/02/19	Neighbourhood Alert Advice From Trading Standards	Noted
07/02/19	Bolsover District - Destination Marketing Videos Launch 25/02/19	Noted
11/02/19	DCC Parish and Town Council Liaison Forum Thursday 25 April 2019	Noted
13/02/19	BCVS Weekly Bulletin - 13th February 2019	Noted
13/02/19	PCC Dhindsa's Listening to You Campaign 2018-19. Have your say!	Noted
14/02/19	BDC Planning App. 19/00087/FUL for Consultation	Discussed at 23/19
15/02/19	Rural Action Training, Crime Survey & FREE computer monitors	Noted
18/02/19	Derbyshire Pension Fund - Employer Newsletter 160	Noted

19/02/19	BDC Planning App. 19/00082/FUL for Consultation	Discussed at 23/19
22/02/19	BDC Nomination Packs and Candidate's Briefing	Noted
25/02/19	Tom Henson Charity Football Match	Discussed at 21/19

25/19 Date of Next Meeting– It was agreed that the next meeting of the Parish Council will be held on **Thursday 28th March 2019 at 7.30 pm.**
It was also agreed that the meeting planned for 25th April be cancelled.

Sue O'Donnell
05/03/19